Variational and Geometric Aspects of Compatible Discretizations May 12, 2004 ## **Pavel Bochev** # Computational Mathematics and Algorithms Sandia National Laboratories #### Supported in part by # Why are we here? We conclude...that exterior calculus is here to stay, that it will gradually replace tensor methods in numerous situations where it is the more natural tool, that it will find more and more applications because of its inner simplicity. Physicists are beginning to realize its usefulness; perhaps it will soon make its way into engineering. H. Flanders, There's generally a time lag of some fifty years between mathematical theories and their applications... $$1950 + 50 = 2000$$ It's about time! #### Variational methods - A. Aziz, et al. (1972) - G. Strang and G. Fix, (1973) - F. Brezzi, RAIRO B-R2 (1974) - G. Fix, M. Gunzburger, R. Nicolaides, CMA 5, (1979) - F. Brezzi, C. Bathe, CMAME 82, (1990) - F. Brezzi, M. Fortin, Mixed FEM, Springer (1991) #### Direct/geometric methods - J. Dodzuik, (1976) - M. Hyman, J. Scovel, LAUR (1988-92) - M. Hyman, M. Shashkov, S. Stenberg (1995-98) - R. Nicolaides, SINUM 29 (1992) - K. Trapp Ph.D Thesis (2004) #### Connections - R. Kotiuga, PhD Thesis, (1984), PIERS32 (2001) - A. Bossavit, IEEE Trans Mag.18 (1988) - C. Mattiussi, JCP (1997) - L. Demkowicz, TICAM99-06, (1999) - R. Hiptmair, Numer. Math., 90 (2001), PIERS32 - D. Arnold, ICM, Beijing, (2002) #### Thanks to - D. Arnold (IMA) - M. Gunzburger (FSU) - R. Lehoucq (SNL) - R. Nicolaides (CMU) - A. Robinson (SNL) - M. Shashkov (LANL) - C. Scovel (LANL) - K. Trapp (CMU) ## How different people discretize Discretization is a model reduction that replaces a physical process by a parametrized family of algebraic equations. ## 1. Is the sequence of algebraic equations well-behaved? - are all problems uniquely and stably (in h) solvable? - do solutions converge to the exact solutions as $h\rightarrow 0$? ## 2. Are physical and discrete models compatible? - are solutions **physically** meaningful - do they mimic, e.g., invariants, symmetries of actual states ## 3. How to make a compatible & accurate discretization? - how to **choose** the variables and where to place them; - how to avoid **spurious** solutions. ## We revisit earlier discussion with a particular focus on how - variational compatibility (Arnold) - geometric compatibility (Nicolaides, Shashkov) ## can be used to answer these questions. # A sequence of linear systems vs. a single linear system $$Ku = F$$ $$K_h u_h = F_h$$ $$Ku = 0 \implies u \equiv 0$$ ## **Solvability** $$K_h u_h = 0 \implies u_h \equiv 0$$ $$\frac{\|\Delta u\|}{\|u\|} \le \|K\| \|K^{-1}\| \frac{\|\Delta F\|}{\|F\|}$$ **Stability** $$\frac{\left\|\Delta u_{h}\right\|}{\left\|u_{h}\right\|} \leq \left\|K_{h}\right\| \left\|K_{h}^{-1}\right\| \frac{\left\|\Delta F_{h}\right\|}{\left\|F_{h}\right\|}$$ Stability of linear systems arising from PDEs cannot be assessed by standard condition number: $$||K|||K^{-1}|| = \frac{\lambda_{\max}}{\lambda_{\min}}$$ $$O(h^{-2})$$ $$\|u_{h}\|_{X}^{2} = u_{h}^{T} S_{h} u_{h}$$ $$\|K_{h}\| = \sup_{v_{h}} \frac{\|K_{h} v_{h}\|_{*}}{\|v_{h}\|_{X}}$$ $$\left(\mathbf{R}^{n}, \|\cdot\|_{X}\right) \stackrel{K_{h}}{\longleftarrow} \left(\mathbf{R}^{n}, \|\cdot\|_{*}\right)$$ $$||K|||K^{-1}|| \le ???$$ $$\begin{cases} \|u_h\|_* = \sup_{v_h} \frac{v_h^t u_h}{\|v_h\|_X} \\ \|K_h^{-1}\| = \sup_{v_h} \frac{\|K_h^{-1} v_h\|_X}{\|v_h\|_*} \end{cases}$$ ## Stability of a sequence $$||K_h|| \le \alpha$$ & $||K_h^{-1}|| \le \frac{1}{\operatorname{glb}(K_h)}$ \Rightarrow $||K_h|| ||K_h^{-1}|| \le \frac{\alpha}{\operatorname{glb}(K_h)}$ glb suggested by G. Golub $$glb(K_h) = \inf_{u_h} \frac{\|K_h u_h\|_*}{\|u_h\|_X} = \inf_{u_h} \sup_{v_h} \frac{v_h^T K_h u_h}{\|v_h\|_X \|u_h\|_X}$$ $$\inf_{u_h} \sup_{v_h} \frac{v_h^T K_h u_h}{\|v_h\|_X \|u_h\|_X} \ge \gamma > 0 \quad \Rightarrow \quad \|K_h\| \|K_h^{-1}\| \le \frac{\alpha}{\gamma}$$ $$\underset{u_h}{\min} \max_{v_h} \frac{v_h^T K_h u_h}{\left(v_h^T S_h v_h\right)^{1/2} \left(u_h^T S_h u_h\right)^{1/2}} \ge \gamma$$ $$\sigma_1(K_h, S_h)$$ stability = α and γ are independent of h The smallest generalized singular value of K_h must be bounded away from zero, independent of h. ## **Variational Methods** ## Galerkin approximation of operator equations $$D(A) \subset X$$ $$D(A) \supset X_h$$ $$X Au = f f$$ $$P_h \downarrow Q_h$$ $$X_h Q_h Au_h = f_h f_h$$ $$f \in R(A) \subset Y$$ $$f_b \in Y_b \not\subset R(A)$$ #### Galerkin theorem solvability stability approximation ## **Variational compatibility** ## Unique solvability and quasi-optimal convergence $$\|u - u_h\|_X \le \|P_h u - u\|_X + \frac{1}{\gamma} \|Q_h A u - Q_h A P_h u\|_Y$$ ## **Optimization** $$\min_{v \in X} \frac{1}{2} \langle Av, v \rangle - \langle f, v \rangle \qquad \qquad \min_{v \in X} \frac{1}{2} \langle Av, v \rangle - \langle f, v \rangle$$ $$\min_{v \in X} \frac{1}{2} \langle Av, v \rangle - \langle f, v \rangle$$ subject to Bv = 0 ## No optimization $$X \ni u \perp_{\kappa} Y$$ $$\mathcal{K}(u-u,v) = 0 \ \forall v \in Y$$ seek $$u \in X$$ s.t. $\mathcal{K}(u,v) = F(v) \quad \forall v \in Y$ ## **FEM = variational principle + piecewise polynomial subspaces** seek $$u_h \in X_h$$ s.t. $\mathcal{K}(u_h, v_h) = F(v_h) \quad \forall v_h \in Y_h$ $$\left(\left(u - u_h, v_h \right) \right)_{\mathcal{K}} = 0$$ $$\forall v_h \in X_h$$ $$((u - u_h, v_h))_{\mathcal{K}} = 0 \qquad a(u_h, v_h) + b(p_h, v_h) = (f, v_h) \forall v_h \in V_h \qquad \mathcal{K}(u - u_h, v_h) = 0 \quad \forall v_h \in Y_h$$ $$\forall v_h \in X_h \qquad b(q_h, u_h) = 0 \quad \forall q_h \in P_h \qquad X_h \ni u_h \perp_{\mathcal{K}} Y_h$$ $$\mathcal{K}(u - u_h, v_h) = 0 \ \forall v_h \in Y_h$$ $$X_h \ni u_h \perp_{\mathcal{K}} Y_h$$ **Projection** **Quasi-projection** ## **Examples** ## **No Optimization** - Advection-Diffusion-Reaction models - Navier-Stokes equations ## **Constrained Optimization** #### **Kelvin principle:** - the solenoidal velocity field that minimizes kinetic energy is irrotational #### **Dirichlet principle:** - the irrotational velocity field that minimizes kinetic energy is solenoidal ## **Unconstrained Optimization** - Poisson equation # **No Optimization** ## Variational problem $$\mathcal{K}(u,v) = F(v) \quad \forall v \in Y$$ ## **Unique solvability & stability** $$\mathcal{K}(u,v) \le \alpha \|u\|_{X} \|v\|_{Y}$$ continuity $$\sup_{v \in Y} \frac{\mathcal{K}(u, v)}{\|v\|_{Y}} \ge \gamma \|u\|_{X} \ \forall u \in X \qquad \text{Inf-sup (I)}$$ $$\sup_{u \in X} \frac{\mathcal{K}(u, v)}{\|u\|_{X}} \ge 0 \qquad \forall v \in Y$$ $$\forall v \in Y$$ Inf-sup (II) $$\forall u \in X \quad \exists v \in Y \text{ s.t.}$$ $\mathcal{K}(u,v) \ge C \|u\|_{X} \|v\|_{Y}$ ## Compatibility ### Discrete problem $$\mathcal{K}(u_h, v_h) = F(v_h) \quad \forall v_h \in Y_h \qquad K_h u_h = F_h$$ $$K_h u_h = F_h$$ ## Variational compatibility conformity: $X_h \subset X$; $Y_h \subset Y \Rightarrow$ continuity Necessary but insufficient! Inf-sup (I) $$\sup_{v_h \in Y_h} \frac{\mathcal{K}(u_h, v_h)}{\|v_h\|_{Y_h}} \ge \gamma_h \|u_h\|_X \ \forall u_h \in X_h$$ Inf-sup (II) $$\sup_{u_h \in X_h} \frac{\mathcal{K}(u_h, v_h)}{\|u_h\|_{X_h}} \ge 0 \qquad \forall v_h \in Y_h$$ $$||u_h||_X \le C||F|| \qquad ||u - u_h||_X \le \left(1 + \frac{1}{\gamma_h}\right) \inf_{v_h \in X_h} ||u - v_h||_X$$ $$\forall u_h \in X_h \quad \exists v \in Y \text{ s.t.}$$ $\mathcal{K}(u_h, v) \ge C \|u_h\|_X \|v\|_Y$ $$\forall u_h \in X_h \quad \exists v_h \in Y_h \text{ s.t.}$$ $$\mathcal{K}(u_h, v_h) \ge C \|u_h\|_X \|v_h\|_X$$ # **Constrained Optimization** ## **Variational problem** $X = Y = V \times S$ $$\min_{v \in V} \max_{q \in S} \frac{1}{2} \langle Av, v \rangle - \langle f, v \rangle - \langle Bv, q \rangle$$ $$a(u,v) + b(p,v) = (f,v) \quad \forall v \in V$$ $b(q,u) = 0 \quad \forall q \in S$ ## Unique solvability & stability ## continuity of a and b $$a(v,v) \ge C_a ||v||_X \quad \forall v \in Z \quad \text{coercivity on } Z$$ $$\sup_{v \in V} \frac{b(p, v)}{\|v\|_{V}} \ge \gamma_b \|p\|_{Q} \ \forall p \in S \quad \text{inf-sup for B}$$ $$||u||_{V} + ||p||_{S} \le C||f||_{V^{*}}$$ $$Z = \ker B = \{ v \in X \mid Bv = 0 \}$$ $$\forall p \in S \quad \exists v \in V \text{ s.t.}$$ $$b(p,v) \ge \gamma \|p\|_{S} \|v\|_{V}$$ ## Compatibility #### **Discrete Problem** $$Au + B^* p = F$$ $$Bu = 0$$ $$\begin{pmatrix} A_h & B_h^T \\ B_h & 0 \end{pmatrix} \begin{pmatrix} v_h \\ p_h \end{pmatrix} = \begin{pmatrix} f_h \\ 0 \end{pmatrix}$$ ## $Z_h = \left\{ v_h \in S_h \mid b(v_h, q_h) = 0 \; \forall q_h \in V_h \right\} \not\subset Z$ ## Variational compatibility $$V_h \subset V$$; $S_h \subset S \Rightarrow$ **continuity** $$\forall p_h \in S_h \quad \exists v \in V \text{ s.t. } b(p_h, v) \ge \gamma ||p_h||_S ||v||_V$$ ## Necessary but insufficient: $$\exists v_h \in V_h \text{ s.t. } b(p_h, v_h) \ge \gamma ||p_h||_S ||v_h||_V ?$$ $$Z_h \neq \emptyset$$? $$Z_h \neq \emptyset$$: $Z_h \not\subset Z \Rightarrow a(v_h, v_h) \geq C_a ||v_h||_V \quad \forall v_h \in Z_h ??$ ## Variational compatibility **conformity** $V_h \subset V$; $S_h \subset S$ coercivity on \mathbf{Z}_h $a(v_h, v_h) \ge C_a ||v_h||_V$ $\forall v_h \in Z_h$; inf-sup for $$B_h$$ $$\sup_{v_h \in V_h} \frac{b(p_h, v_h)}{\|v_h\|_V} \ge \gamma_h \|p_h\|_S \quad \forall p_h \in S_h$$ $$Z_h \neq \emptyset$$; $\forall p_h \in S_h$ $\exists v_h \in V_h$ s.t. $b(p_h, v_h) \ge \gamma ||p_h||_S ||v_h||_V$ $$||u_{h}||_{V} + ||p_{h}||_{S} \le C||f||_{V^{*}} \qquad ||u - u_{h}||_{V} \le C_{1} \inf_{v_{h}} ||u - v_{h}||_{V} + C_{2}\Theta(Z, Z_{h}) \inf_{q_{h}} ||p - q_{h}||_{S} ||p - p_{h}||_{S} \le C_{3} \inf_{v_{h}} ||u - v_{h}||_{V} + C_{4} \inf_{q_{h}} ||p - q_{h}||_{S}$$ # **Unconstrained Optimization** ### **Variational problem** X = Y $$\min_{v \in X} \frac{1}{2} \langle Av, v \rangle - \langle f, v \rangle$$ $$\min_{v \in X} \frac{1}{2} \langle Av, v \rangle - \langle f, v \rangle \qquad \mathcal{K}(u, v) = F(v) \quad \forall v \in X$$ ## Unique solvability & stability $$\mathcal{K}(u,v) \le C_b \|u\|_{X} \|v\|_{X}$$ continuity $$\mathcal{K}(v,v) \ge C_a \|v\|_v^2 \ \forall v \in X$$ coercivity ## Discrete problem $$\mathcal{K}(u_h, v_h) = F(v_h) \quad \forall v_h \in Y_h \quad K_h u_h = F_h$$ $$K_h u_h = F_h$$ ## Variational compatibility conformity: $X_h \subset X \Rightarrow$ continuity & coercivity! $$\|u_h\|_{X} \le C\|F\|$$ $\|u-u_h\|_{X} \le \frac{1}{C_a} \inf_{v_h \in X_h} \|u-v_h\|_{X}$ # A summary of variational settings for FEM | Features | Variational setting Optimization type | | | | | |---------------------------|---------------------------------------|--|---|--|--| | | | | | | | | Unique
solvability | Continuity
Coercivity | Continuity Coercivity on Z Inf-sup for B | Continuity
Inf-sup (I)
Inf-sup (II) | | | | Variational compatibility | Conformity | Conformity Coercivity on Z_h Inf-sup for B_h | Conformity Inf-sup(I) Inf-sup(II) | | | | Algebraic
problem type | Symmetric positive definite | Symmetric indefinite | None | | | ## What does variational compatibility buy you ## Sequence stability is equivalent to variational compatibility $$\inf_{u_h} \sup_{v_h} \frac{v_h^T K_h u_h}{\|v_h\|_X \|u_h\|_X} \ge \gamma \quad \Leftrightarrow \quad \inf_{u_h} \sup_{v_h} \frac{\mathcal{K}(u_h, v_h)}{\|v_h\|_X \|u_h\|_X} \ge \gamma$$ ## Allows to assert powerful results about the asymptotic behavior - quasi-optimal error estimates - unique **solvability** for any *h* - **stability** of discrete solutions (uniform invertibility) ## This answers the 1st question: - 1. Is the family of algebraic equations well-behaved? - are all problems uniquely and stably (in h) solvable? - do solutions converge to the exact solutions as $h \rightarrow 0$? # What does variational compatibility say about the other issues? ## Not much ## Variational compatibility conditions are not constructive! These conditions are not very helpful in finding the stable spaces and may be difficult to verify. Creative application of non-trivial tricks required, e.g., - Fortin's operator - Verfurth's method - Boland & Nicolaides's method Inf-sup fear and loathing still common! ## Algebraic model #### Kinematic relation $$u_1 = p_2 - p_1$$ $$u_2 = p_3 - p_2$$ $$u_3 = p_4 - p_1$$ $$u_4 = p_5 - p_2$$ $$u_4 = p_7 - p_2$$ Constitutive equation $$v_i = \rho_i u_i$$ # Constitutive ## Continuity relation $$-v_{1} - v_{3} = 0$$ $$+v_{1} - v_{2} - v_{4} = 0$$ $$+v_{2} - v_{5} = 0$$ $$+v_{3} - v_{6} - v_{8} = 0$$ $$+v_{4} + v_{6} - v_{7} - v_{9} = 0$$ $$+v_{7} + v_{5} - v_{10} = 0$$ $$+v_{8} - v_{11} = 0$$ $$+v_{9} + v_{11} - v_{12} = 0$$ $$+v_{10} + v_{12} = 0$$ ### Reduced system $p \rightarrow$ "pressure" $u \rightarrow$ "velocity" $\rho \rightarrow$ "density" $v \rightarrow$ "flow" # $u_3 = p_4 - p_1$ $$u_3 = p_4 - p_3$$ $$u_4 = p_5 - p_2$$ $$u_5 = p_6 - p_3$$ $$u_6 = p_5 - p_4$$ $$u_7 = p_6 - p_5$$ $$u_8 = p_7 - p_4$$ $$u_9 = p_8 - p_5$$ $$u_{10} = p_9 - p_6$$ $$u_{11} = p_8 - p_7$$ $$u_{12} = p_9 - p_8$$ ## The Hodge A possible "physical" interpretation of Hodge: (Franco's question) Conversion of velocity (measured along a line) into a flow (measured across a surface) # Problems with identical reduced systems | | Potential
flow | Thermal diffusion | Electro
statics | Linear
elasticity | Electrical
network | |-----|-------------------|----------------------|---------------------------|--------------------------|---------------------------| | p | Pressure | Temperature | Potential | Displacement | Potential | | и | Velocity | Heat flux | Electric field | Strain | Voltage | | A-1 | Permeability | Thermal conductivity | Conductivity
Ohm's law | Compliance
Hook's law | Conductivity
Ohm's law | | V | Flow rate | Heat flow | Current | Stress | Current | | f | Fluid Source | Heat Source | Source Current | Applied load | Applied current | | g | N/A | Heat battery | Battery | N/A | Battery | ## **Matrix Form** ### **Kinematic** $$u + B^T p = g$$ ## Constitutive $$u = Av$$ $$egin{pmatrix} rac{1}{ ho_i} & & & \ & \ddots & & \ & & rac{1}{ ho_i} \end{pmatrix}$$ ## **Continuity** $$Bu = f$$ $$\begin{pmatrix} -1 & -1 & & & & & & \\ 1 & -1 & & -1 & & & & \\ & 1 & & -1 & & & \\ & 1 & & -1 & & -1 & \\ & & 1 & & 1 & & -1 & \\ & & & 1 & & & -1 & \\ & & & & 1 & & & -1 & \\ & & & & & 1 & & 1 & -1 \\ & & & & & & 1 & & 1 \end{pmatrix}$$ Note that if we were to **build** the reduced system, its behavior will be described **exactly** by this algebraic equation! $$\begin{pmatrix} A & B^{T} \\ B & 0 \end{pmatrix} \begin{pmatrix} v \\ p \end{pmatrix} = \begin{pmatrix} g \\ f \end{pmatrix}$$ $$-BA^{-1}B^{T}p = f - BA^{-1}g$$ ## Geometric compatibility ## Geometrically compatible discretization: algebraic equations that describe "actual" physical systems. Requires to discover structure and invariants of physical systems and then copy them to a discrete system - Fields are observed indirectly by measuring global quantities (flux, circulation, etc) - Physical laws are **relationships** between **global** quantities (conservation, equilibrium) ### Differential forms provide the tools to encode such relationships - Integration: an abstraction of the *measurement* process - Differentiation: gives rise to local invariants - Poincare Lemma: expresses *local geometric* relations - Stokes Theorem: expresses *global relations* (differentiation + integration) # How to achieve geometric compatibility? ## Algebraic topology provides the tools to copy the structure - 1. System states are **differential forms** reduced to **co-chains** - 2. Exterior **differentiation** approximated by the **co-boundary** operator - 3. **Dual** operators defined using **Hodge** * operator Branin (1966), Dodzuik (1976), Hyman & Scovel (1988-92), Mattiussi (1997), Teixeira (2001) #### Mimetic and co-volume methods fit this reduction model - **Vector fields** represented by their integrals (fluxes or circulations) - **Differential operators** defined via Stokes Theorem (coordinate-invariant) - **Primal and dual** equations/operators (B and B^T) and an inner product (A) # Algebraic Topology Approach 1. System reduction **3 exact sequences:** (W_0, W_1, W_2, W_3) , (C_0, C_1, C_2, C_3) , (C^0, C^1, C^2, C^3) forms $$\cdots W_{k} \xrightarrow{d} W_{k+1} \cdots$$ $$\downarrow \qquad \qquad \downarrow \qquad \leftarrow \quad \mathcal{R} : W_{k} \to C^{k}, \quad \langle \mathcal{R}\omega, c \rangle = \int_{c} \omega$$ co-chains $$\cdots C^{k} \xrightarrow{\delta} C^{k+1} \cdots$$ $$\uparrow \qquad \qquad \downarrow$$ chains $$\cdots C_{k} \xrightarrow{\partial} C_{k+1} \cdots$$ Fundamental property: $\mathcal{R}d = \delta\mathcal{R}$ $$\langle \delta \mathcal{R} \omega, c \rangle = \langle \mathcal{R} \omega, \partial c \rangle = \int_{\partial c} \omega = \int_{c} d\omega = \langle \mathcal{R} d\omega, c \rangle$$ $\{G, D, C\} \leftarrow \delta \text{ approximates } d \rightarrow \{\text{grad,curl,div}\}\$ ## **Commuting Diagram I** $$W_{k} \xrightarrow{d} W_{k+1}$$ $$\mathcal{R} \downarrow \qquad \downarrow \quad \mathcal{R}$$ $$C^{k} \xrightarrow{\delta} C^{k+1}$$ ## **Example** ## chains $$\int_{c} \omega$$ $$N \xrightarrow{\delta} E \xrightarrow{\delta} F \xrightarrow{\delta} K$$ co-chains $$K \xrightarrow{\partial} \partial K \xrightarrow{\partial} \partial \partial K = 0$$ $$\langle \delta c^k, c_{k+1} \rangle = \langle c^k, \partial c_{k+1} \rangle$$ $$\delta\delta = 0$$ # Algebraic Topology Approach 2. Inner products and dual operators ## Inner product $W_k \times W_k$ $$*: W_k \to W_{n-k} \qquad (\omega, \varphi)_W = \int_{\Omega} \omega \wedge *\varphi$$ Inner product $C^k \times C^k$ $$\mathcal{I}: C^k \to W_k$$ $(a,b)_c = (\mathcal{I}a,\mathcal{I}b) = \int_{\Omega} \mathcal{I}a \wedge *\mathcal{I}b = \mathbf{a}^T \mathbf{M}\mathbf{b}$ ## **Dual operators** $$(\delta a,b)_c = (a,\delta^*b) \rightarrow G^*, C^*, D^*$$ $C^*G^*=D^*C^*=0$ requires $d\mathcal{I}=\mathcal{I}\delta$ ## **Commuting Diagram II** \mathcal{I} ## **Examples** #### Co-volume Nicolaides, Trapp (1992-04) #### **Mimetic** Hyman, Shashkov, Steinberg (1985-04) ## Whitney Dodzuik (1976) Hyman, Scovel (1988) $$oldsymbol{M} egin{pmatrix} h_1h_1^\perp & & & \ & h_2h_{21}^\perp & \ & & h_3h_3^\perp \end{pmatrix}$$ $$\mathbf{M} \qquad \begin{pmatrix} h_1 h_1^{\perp} & & \\ & h_2 h_{21}^{\perp} & \\ & & h_3 h_3^{\perp} \end{pmatrix} \qquad \begin{pmatrix} \frac{V_2}{\sin^2 \phi_2} + \frac{V_3}{\sin^2 \phi_3} & \frac{V_3 \cos \phi_3}{\sin^2 \phi_3} & \frac{V_2 \cos \phi_2}{\sin^2 \phi_2} \\ \frac{V_3 \cos \phi_3}{\sin^2 \phi_3} & \frac{V_1}{\sin^2 \phi_1} + \frac{V_3}{\sin^2 \phi_3} & \frac{V_1 \cos \phi_1}{\sin^2 \phi_1} \\ \frac{V_2 \cos \phi_2}{\sin^2 \phi_2} & \frac{V_1 \cos \phi_1}{\sin^2 \phi_1} & \frac{V_1}{\sin^2 \phi_1} + \frac{V_2}{\sin^2 \phi_2} \end{pmatrix} \qquad \begin{pmatrix} \cdots & \cdots & \cdots \\ w_{ij}, w_{kl} \end{pmatrix} \qquad \cdots$$ $$\begin{pmatrix} \cdots & \cdots & \cdots \\ \cdots & (w_{ij}, w_{kl}) & \cdots \\ \cdots & \cdots & \cdots \end{pmatrix}$$ ## **Properties** Co-volume inner product is the unique inner product that is - √ diagonal - ✓ exact for constant vector fields - ⇒ Important computational property: - ✓ dual co-volume operators have local stencils Stencil of D* Action of co-volume and mimetic products coincides if $$V_i = |\mathbf{t}| \frac{\tan \phi_i}{\sum_{k} \tan \phi_k}$$ (Trapp, 2004) ## **Approximation** $$\mathcal{I}_{\text{Mim/co}}(\mathcal{R}\omega) - \omega = O(h^2)/O(h)$$ (Shashkov, Wheeler, Yotov 2004/ Trapp, 2004) $$\mathcal{I}_{\text{Whitney}}(\mathcal{R}\omega) - \omega = O(h)$$ (Dodzuik, 1976) #### Structures: $$(W_0, W_1, W_2, W_3)$$ **Forms** $$(C_0, C_1, C_2, C_3)$$ Chains $$(C^0, C^1, C^2, C^3)$$ Co-chains #### 2. De Rham map $$\mathcal{R}:W_{k}\to C^{k}$$ $$\mathcal{R}d = \delta\mathcal{R}$$ #### Interpolation operator 3. $$\mathcal{I}: C^k \to W_k$$ $$d\mathcal{I} = \mathcal{I}\delta$$ #### **Inner product** 4. $$(a,b)_c = (\mathcal{I}a,\mathcal{I}b)$$ M #### **5**. **Primal and dual operators** $$\{G,C,D\} \& \{G^*,C^*,D^*\}$$ ## **Geometric compatibility** $$W_{k} \xrightarrow{d} W_{k+1}$$ $$\mathcal{R} \downarrow \qquad \downarrow \mathcal{R} \qquad \mathbf{CDP 1}$$ $$C^{k} \xrightarrow{\delta} C^{k+1}$$ $$C^{k} \xrightarrow{\delta} C^{k+1}$$ $$\mathcal{I} \downarrow \qquad \downarrow \qquad \mathcal{I} \qquad \mathbf{CDP 2}$$ $$W_{k} \xrightarrow{d} W_{k+1}$$ # Direct discretization of a div-curl system $$\mathbf{n} \times \mathbf{u} = h$$ on Γ $$\nabla \times \mathbf{u} = \mathbf{f} \quad \text{in } \Omega$$ $$\nabla \cdot \mathbf{u} = g \quad \text{in } \Omega$$ on $$\Gamma$$ $h = \mathbf{n} \cdot \mathbf{u}$ $$\mathbf{u} \in C^1 \to \begin{cases} C: C^1 \to C^2 & \nabla \mathsf{x} \to d_1 \\ D^*: C^1 \to C^0 & \nabla \mathsf{y} \to d_2 \end{cases} \qquad C^*: C^2 \to C^1 \\ D: C^2 \to C^3 \end{cases} \leftarrow \mathbf{u} \in C^2$$ $$\nabla \times \to d_1$$ $$\nabla \cdot \to d_2$$ $$\begin{vmatrix} C^* : C^2 \to C^1 \\ D : C^2 \to C^3 \end{vmatrix} \leftarrow \mathbf{u} \in C^2$$ $$\mathbf{u} = h \quad \text{on } C^1/C_{\Gamma}^1$$ $$C\mathbf{u} = \mathbf{f} \quad \text{in } C^2 \qquad C^*\mathbf{u} = \mathbf{f} \quad \text{in } C^1$$ $$D^*\mathbf{u} = g$$ in C^0 $D\mathbf{u} = g$ in C^3 $$\mathbf{u} = h \quad \text{on } C^2 / C_{\Gamma}^2$$ ## **Examples:** Co-volume: Nicolaides et. al. 1992-2004 Finite difference: Yee, 1966 Finite volume: Weiland, 1977 # Direct discretization of a div-grad system $$\mathbf{n} \cdot \mathbf{u} = h$$ on Γ $$\nabla \cdot \mathbf{u} = \mathbf{f} \quad \text{in } \Omega$$ $$\nabla \varphi + \mathbf{u} = 0$$ in Ω on $$\Gamma$$ $h = \varphi$ $$\mathbf{u} \in C^{2} \} \rightarrow \begin{cases} D: C^{2} \to C^{3} & \nabla \cdot \to d_{2} \\ G^{*}: C^{3} \to C^{2} \end{cases} \qquad \nabla \cdot \to d_{2} \qquad D^{*}: C^{1} \to C^{2} \} \leftarrow \begin{cases} \mathbf{u} \in C^{1} \\ \varphi \in C^{0} \end{cases}$$ $$\nabla \cdot \to d_2$$ $$\nabla \to d_0$$ $$D^*: C^1 \to C^2 \} \leftarrow \left\{ \mathbf{u} \in C^1 \right\}$$ $$\mathbf{u} = h \quad \text{on } C^2 / C_{\Gamma}^2$$ $$D\mathbf{u} = f \quad \text{in } C^3 \qquad D^*\mathbf{u} = f \quad \text{in } C^2$$ $$G^*\varphi + \mathbf{u} = 0 \quad \text{in } C^2 \quad G\varphi + \mathbf{u} = 0 \quad \text{in } C^1$$ $$\varphi = h \quad \text{on } C^0 / C_{\Gamma}^0$$ #### **Eliminations** $$-DG^*\varphi = f$$ $$-BA^{-1}B^T$$ ## **Examples** Mimetic: Shashkov et. al. 1995-2004 Finite volume: The box integration method: *Mock, 1983* # What does geometric compatibility buy you? Co-cycles of $$(W_0, W_1, W_2, W_3)$$ $\xrightarrow{\mathcal{R}}$ co-cycles of (C^0, C^1, C^2, C^3) $d\omega = 0$ \Rightarrow $\delta \mathcal{R} \omega = 0$ **Discrete Poincare lemma** (existence of potentials in contractible domains) $$d\omega_k = 0 \implies \omega_k = d\omega_{k+1}$$ $\delta c^k = 0 \implies c^k = \delta c^{k+1}$ $$\delta c^k = 0 \implies c^k = \delta c^{k+1}$$ #### **Discrete Stokes Theorem** $$\langle d\omega_{k-1}, c_k \rangle = \langle \omega_{k-1}, \partial c_k \rangle$$ $$\langle \delta c^{k-1}, c_k \rangle = \langle c^{k-1}, \partial c_k \rangle$$ #### **Discrete "Vector Calculus"** $$dd = 0$$ $$\delta\delta = 0 \rightarrow CG = DC = 0$$; $C*G* = D*C* = 0$ Any feature of the continuum system that is implied by differential forms calculus is inherited by the discrete model Called *mimetic* property by Hyman and Scovel (1988) # Solvability: free of charge **Div-curl system:** Discrete Helmholtz orthogonality $$\begin{bmatrix} C\mathbf{u} = 0 \\ D^*\mathbf{u} = 0 \end{bmatrix} \Rightarrow (\mathbf{u}, \mathbf{u})_{C^1} = 0 \Rightarrow \mathbf{u} = 0$$ Div-grad system: Commuting diagram property Unique solvability: $G^* \varphi = 0 \Rightarrow \varphi = 0$ Assume: $\varphi \in C^3$; $G^* \varphi = 0$ but $\varphi \neq 0$ $$0 = (\mathbf{u}_{\varphi}, G^*\varphi) = (D\mathbf{u}_{\varphi}, \varphi) = (\varphi, \varphi) \neq 0$$, a contradiction! ## Variational vs. geometric #### **Variational** - ☐ Operator-centric point of view - Problem = operator equation on function spaces - Discretization = operator equation + functional approximation - ☐ Stability conditions - ☐ Error estimates stability conditions not constructive do not reveal structure of stable discretizations #### **Geometric** - ☐ **Topology**-centric point of view - Problem = equilibrium relation on manifolds - Discretization = equilibrium relation + manifold approximation - ☐ Forces **physically compatible** discretization patterns - ☐ Preserves problem structure # Variational and geometric # We can benefit from combining both approaches D. Arnold stable mixed spaces designed by association of the problem with a differential complex M. Shashkov error analysis of mimetic schemes enabled by identification with a mixed Galerkin method and a proper quadrature selection. I will now examine connections between geometrical and variational compatibility that validate such collaborations using Kelvin's principle as a prototype problem $$\int_{\Omega} \psi \nabla \cdot \mathbf{v} d\Omega = \int_{\Omega} \psi f d\Omega \quad \forall \psi \in S$$ $$\int_{\Omega} \mathbf{v} \cdot \mathbf{w} - \varphi \nabla \cdot \mathbf{w} d\Omega = 0 \quad \forall \mathbf{w} \in V$$ $$\min_{v \in V} \max_{q \in S} \frac{1}{2} \int_{\Omega} |\mathbf{v}|^2 d\Omega - \int_{\Omega} \varphi (\nabla \cdot \mathbf{v} - f) d\Omega$$ # Early examples #### **Grid Decomposition Property** $$\mathbf{v} \in \mathbf{L}^2$$ $\mathbf{v} = \mathbf{w} + \mathbf{z}$ $$\nabla \cdot \mathbf{z} = 0$$ geometry $\begin{cases} \mathbf{v}^n = \mathbf{w}^n + \mathbf{z}^n & \mathbf{v}^n \in V^n \\ \nabla \cdot \mathbf{z}^n = 0 \end{cases}$ Helmholtz $(\mathbf{w}, \mathbf{z}) = 0$ metric $$\begin{cases} \left(\mathbf{w}^{h}, \mathbf{z}^{h}\right) = 0 \\ \left\|\mathbf{w}^{h}\right\|_{0} \le C\left(\left\|\nabla \cdot \mathbf{v}^{h}\right\|_{-1} + \left\|\nabla \cdot \mathbf{v}^{h}\right\|_{0}\right) \end{cases}$$ #### **Theorem** GDP is *necessary* and *sufficient* for stable, optimally accurate mixed discretization of the Kelvin principle. Fix, Gunzburger, Nicolaides, ICASE Report 78-7, 1977, Num. Math, 1981 Similar GDP exists for the Dirichlet principle but is trivial to satisfy! # Early examples #### **Fortin Lemma** (V^h, S^h) verify inf-sup condition for the Kelvin principle iff: $$\Pi_{h}: V \to V^{h} \begin{cases} \int_{\Omega} \nabla \cdot (\Pi_{h} \mathbf{v}) \psi_{h} d\Omega = \int_{\Omega} \nabla \cdot \mathbf{v} \psi_{h} d\Omega & \text{geometry} \\ \|\Pi_{h} \mathbf{v}\|_{V} \leq C \|\mathbf{v}\|_{V} & \text{metric} \end{cases}$$ #### Geometric assumption: equivalent to a commuting diagram! $$\int_{\Omega} \psi_{h} \nabla \cdot (\Pi_{h} \mathbf{v}) d\Omega = \int_{\Omega} \psi_{h} \nabla \cdot \mathbf{v} d\Omega$$ $$\nabla \cdot (\mathcal{I}_{2}) = \mathcal{I}_{3}(\nabla \cdot)$$ $$V \xrightarrow{\nabla \cdot} S$$ $$\mathcal{I}_{2} \downarrow \qquad \downarrow \mathcal{I}_{3}$$ $$V^{h} \xrightarrow{\nabla \cdot} S^{h}$$ # Can this be an accident? #### We see: - conditions that combine *geometric* and *metric* properties - the ubiquitous commuting diagram... # **The French Connection** Bossavit, Nedelec, Verite, 1982-88 and Kotiuga, 1984, were first from the finite element community to notice and document an uncanny connection between unusual, i.e., not nodal, finite element spaces and Whitney forms. ### Elsewhere... # FINITE-DIFFERENCE APPROACH TO THE HODGE THEORY OF HARMONIC FORMS.* By JOZEF DODZIUK. Table of Contents - 0 Introduction - I Whitney Forms - 2 Standard Subdivision of a Complex - 3 Approximation Theorem - 4 Inner Product in Cochain Spaces. Combinatorial and Continuous Hodge Theories - 5 Eigenvalues of the Laplacian Acting on Functions G. Strang informed us that the techniques used in this paper are very closely related to finite element method of solving partial differential equations numerically. # CDP 1 + CDP 2 = VC #### **Geometric compatibility** $$\begin{array}{c|cccc} & W_k & \xrightarrow{d} W_{k+1} \\ & & \downarrow & \downarrow & \mathcal{R} \\ & & C^k & \xrightarrow{\delta} C^{k+1} \\ & & & C^k & \xrightarrow{\delta} C^{k+1} \\ & & & C^k & \xrightarrow{\delta} C^{k+1} \\ & & & \downarrow & \mathcal{I} \\ & & & & W_k & \xrightarrow{d} W_{k+1} \end{array}$$ #### Variational compatibility $$W_{k} \xrightarrow{d} W_{k+1} \qquad \text{Forms}$$ $$\mathcal{R} \downarrow \qquad \downarrow \mathcal{R}$$ $$C^{k} \xrightarrow{\delta} C^{k+1} \qquad \text{DOFs}$$ $$\mathcal{I} \downarrow \qquad \downarrow \mathcal{I}$$ $$W_{k}^{h} \xrightarrow{d} W_{k+1}^{h} \qquad \text{FEMs}$$ $$(\mathcal{I} \circ \mathcal{R}) \circ d = d \circ (\mathcal{I} \circ \mathcal{R})$$ CDP CDP is equivalent to stability of mixed FEM CDP and GDP are also equivalent! # There's only one low-order compatible method Well, up to a choice of an inner product... those that have a "reference element"! And a quadrature rule... # There are more high-order methods #### But they are mostly FEM....Why? #### **Direct methods:** reliance on the De Rham map limits DOFs to co-chains: stencils expand! #### Variational methods: order = degree of complete polynomials contained in the space (Bramble-Hilbert) Allows to automate formulation of high-order spaces: - Define reference space containing desired polynomials - Glue together into piecewise polynomial space - Coordinate interpolation and DOFs to provide CDP $$\Pi d = d\Pi$$ Demkowicz et. al. TICAM Report (1999), Hiptmair's talk, PIERS 32 (2001), Arnold & Winther Numer. Math. (2002), Winther's talk # **Conclusions** #### Stronger in metric-dependent aspects: - assessment of the asymptotic behavior (error, stability) - formulation of higher-order methods #### **Weaker in structure-dependent aspects:** - compatibility conditions not constructive, difficult to verify - FEM restricted to special cell shapes #### Weaker in metric-dependent aspects: - uniform stability of systems, errors, harder to prove - higher-order methods not easy to define directly #### **Geometric:** Variational: #### Stronger in structure-dependent aspects: - structure of the problem copied automatically - local/global relationships and invariants preserved - admit a wider set of cell shapes # **Conclusions** Variational + Geometric is better # **Enjoy the workshop!** # **Another viewpoint** Recall the discrete network of pipes... # Constitutive Kinematic Continuity | Tarronnado | | Continuity | |--|--------------------|--| | $u_{1} = p_{2} - p_{1}$ $u_{2} = p_{3} - p_{2}$ $u_{3} = p_{4} - p_{1}$ $u_{4} = p_{5} - p_{2}$ $u_{5} = p_{6} - p_{3}$ $u_{6} = p_{5} - p_{4}$ $u_{7} = p_{6} - p_{5}$ $u_{8} = p_{7} - p_{4}$ $u_{9} = p_{8} - p_{5}$ $u_{10} = p_{9} - p_{6}$ $u_{11} = p_{8} - p_{7}$ $u_{12} = p_{9} - p_{8}$ | $v_i = \rho_i u_i$ | $-v_{1} - v_{3} = 0$ $+v_{1} - v_{2} - v_{4} = 0$ $+v_{2} - v_{5} = 0$ $+v_{3} - v_{6} - v_{8} = 0$ $+v_{4} + v_{6} - v_{7} - v_{9} = 0$ $+v_{7} + v_{5} - v_{10} = 0$ $+v_{8} - v_{11} = 0$ $+v_{9} + v_{11} - v_{12} = 0$ $+v_{10} + v_{12} = 0$ | - Kinematic and continuity relations depend only on "network topology" (incidence matrices!) - Metric is introduced by the constitutive equation. This distinct pattern appears over and over in physical models (Tonti, 1974). It can be used to provide an additional insight into compatible discretizations # **Factorization (Tonti) diagrams** #### De Rham complex "AII" 2nd order PDE's #### **Primal** **Dual** Discrete De Rham complex #### **Primal** Dual Tonti (1974), PIERS 32 (2001), Bossavit IEEE Mag. (1988), Hiptmair Num. Math. (2001) # $\nabla a = -b \qquad \nabla \cdot \beta = -\alpha$ $\alpha = *_{\mu} a \qquad \beta = *_{\varepsilon} b$ $-\nabla \cdot \varepsilon \nabla a + \mu a = f$ #### Elimination "All" Methods Primal-dual - ■One DDF set used - ■One set eliminated - ■One d is exact - ■One **d** is weak - ■One grid only - ■Typical: Mixed FEM Mimetic FD - ■Two DDF sets used - ■Two d's are exact - ■Two grids (P&D) - ■Typical: Co-Volume Staggered grid K=1